

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY
USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT
POLICY

Voluntary _ Public

Date: 03/03/2016

GAIN Report Number: BR15009

Brazil

Post: Sao Paulo ATO

Brazil Agricultural Economic Fact Sheet

Report Categories:

Agriculture in the Economy

Approved By:

Chanda Berk, Agricultural Consul

Prepared By:

Alexandre Vendemiatti Junior, Marketing Clerk

Report Highlights:

This fact sheet is intended to provide a brief overview of Brazil's agricultural economic situation, including: general economic indicators, social class distribution, land use, overall trade environment and top import and export products, both bulk and consumer oriented.

Brazil

Agricultural Economic Fact Sheet

Foreign Agricultural Service

General

Brazil is among the ten largest economies in the world with a gross domestic product (GDP) of nearly US\$2.3 trillion and per capita income of US\$11,252 (2014). One of Brazil's most important achievements of the past 15 years was the growth of the domestic market and elevating millions of people to the middle class. Following strong growth of 7.5 percent in 2010, the Brazilian economy has seen its growth slip to 0.1 percent in 2014. The country is facing an economic recession, but federal government measures are expected to recover economic and social development

Economic facts

(US\$ billions)	2012	2013	2014
BR total GDP	U\$2,380	U\$2,262	U\$2,400
Real GDP growth	0.9%	0.8%	0.7%
Ag contribution to total GDP	23.1%	22.4%	22.5%
CPI inflation	5.8%	5.9%	6.4%
Average exchange rate	1.98	2.28	2.30
Central Bank discount rate	7.14%	9.90%	11.65%

*R/\$1 USD

Brazil has invested heavily in agricultural research and

Brazilian Social Class Distribution

Family monthly income (USD)

Class A - Above 4,425 Class B - 3,394 to 4,425
 Class C - 787 to 3,394 Class D - -492

Brazilian Land In Use

Brazil has a total area of 851 million hectares, of which 60 million hectares are in crop production (annual and perennial) and 198 million in pasture land. Other uses including: forestry, indigenous reservations, national reserves, cerrados, protected areas, and national parks account for 554 million hectares. Brazil ranks number one in world production of sugar, coffee, and frozen concentrated orange juice (FCOJ); number two in soybeans, beef, and poultry.

REDEIAGRO
 Rede de Conhecimento do Agro Brasileiro

technology. According to official data, agricultural yields for grains had an average increase of 41 percent over the past 10 years. The majority of planted area in Brazil is producing two crops per year and this trend is increasing, spurred by historically high crop prices. As a leading producer and exporter of agricultural products, Brazil is one of the few countries well placed to lead global food security efforts.

Brazilian Grains and Oilseeds Production

Agricultural Trade Environment

Agriculture is an important sector of the Brazilian economy and is crucial to economic growth and foreign exchange earnings. In 2014, the agribusiness sector, including production agriculture and processing and distribution, accounted for 21 percent of Brazil's GDP. In 2014, the agribusiness contributed nearly 43 percent of total exports and only 7 percent of total imports.

Brazilian Trade

Year	All products			Agricultural Products		
	Exp	Im	Dif	Ex	Im	Dif
08	197.9	172.9	24.9	71.8	11.8	60.0
09	152.9	127.7	25.2	64.7	9.8	54.9
10	201.9	181.7	20.1	76.4	13.4	63.0
11	256.0	226.2	29.7	94.9	17.5	77.4
12	242.5	223.1	19.4	95.8	16.4	79.4
13	242.1	239.6	2.5	99.9	17.0	82.9
14	225.1	229.0	-3.9	96.7	16.6	80.1

IBGE *R\$ Billions

Major Brazil export destinations (2014)

Agricultural trade

(US\$ Millions)	2012	2013	2014
BR ag imports from US	789	2,039	1,721
% of total imports from US	4.05%	4.62%	3.93%
BR ag exports to US	4,255	4,201	4,784
% of total exports to US	13.24%	15.20%	15.66%

U.S Census Bureau

Major U.S. agricultural (bulk) products exported to Brazil

(US\$ Thousand ds)	2012	2013	2014
Wheat	13,381	1,226,111	744,725
Ethanol	239,941	122,388	263,270
Cotton	2,864	28,512	21,650
Tobacco	71	3,422	1,492
Other	1,215	9,762	1,184
Rice	1,425	1,563	887

U.S Census Bureau

Major U.S. agricultural (bulk) products imported from Brazil

(US\$ Thousand ds)	2012	2013	2014
Coffee	1,334,106	1,071,095	1,331,333
Tobacco	375,286	412,172	269,878
Sugar, beet & cane	148,668	20,810	90,024
Rice	6,921	5,029	10,621
Tea	5,806	5,518	6,258
Coarse Grains	241,511	280,607	155

U.S Census Bureau

Major U.S. consumer-oriented products exported to Brazil

(US\$ Thousands)	2012	2013	2014
Dairy	72,24	83,05	57,98
	0	0	2
Prepared Food	60,63	66,63	65,32
	4	1	4
Chocolate	5,340	20,53	44,33
		5	6
Tree Nuts	7,165	15,42	16,97
		5	8
Snack Foods	17,25	18,07	14,87
	4	6	6
Eggs and Products	13,09	15,63	14,58
	4	6	4

U.S Census Bureau

Major U.S. consumer-oriented products imported from Brazil

(US\$ Thousands)	2012	2013	2014
Orange Juice	228,6	214,9	329,0
	26	81	96
Processed Meat	197,7	225,5	220,5
	74	52	02
Coffee	112,4	122,8	104,8
	61	74	22
Pepper	59,96	84,15	99,27
	0	9	0
Honey	48,13	54,41	89,45
	2	4	4
Beverages Non-Alcoholic	18,15	30,46	40,10
	8	8	6

U.S Census Bureau